REQUEST FOR PROPOSALS **FOR THE 2016** HAWAI'I TOURISM AUTHORITY COUNTY PRODUCT ENRICHMENT PROGRAM (CPEP) Solicitation No. RFP CPEP 2016 # **DEADLINE TO APPLY:** Friday, October 16, 2015, 4:30 P.M. HAST No proposal in response to this Packet shall be considered if received after October 16, 2015, 4:30 P.M. HAST. Applicants are cautioned to make and confirm their own arrangements to ensure timely delivery of their proposal to the County of Kauai. The Department's date and time stamp shall serve as the official time received. No exceptions will be considered for any proposal delivered after that date and time. ### Issued by: County of Kaua'i, Office of Economic Development Nalani Kaauwai Brun, Program Administration Officer 4444 Rice St. Suite 200, Līhu'e, HI 96766 PHONE: 808-241-4952 • FAX: 808-241-6399 EMAIL: nbrun@kauai.gov http://www.kauai.gov/oed ## **Table of Contents** | INFORI | MATION | 1 | |--------|--|----| | I. | PURPOSE | 1 | | II. | BACKGROUND | 1 | | III. | PROPOSAL GUIDELINES | | | IV. | PROGRAM SPECIFICATIONS | | | V. | PROJECT EVALUATION CRITERIA | 8 | | VI. | TIMELINE | 10 | | APPLIC | CANT INSTRUCTIONS & FORMS | 11 | | APPI | LICANT CHECKLIST | 13 | | 2016 | APPLICATION FORM | 15 | | 2016 | PROJECT SUMMARY FORM | 18 | | PROI | POSAL OUTLINE | 20 | | ITEM | MIZED BUDGET FORM & INSTRUCTIONS | 22 | | APPEN | DIX A: SAMPLE CORPORATE RESOLUTION | 1 | | APPEN | DIX B: OTHER SAMPLE FORMS AND REFERENCE | 1 | | APPEN | DIX C: GENERAL PROVISIONS AND CONDITIONS | 1 | | APPEN | IDIX D: GRANTING AGREEMENT PROCESS | | ### **INFORMATION** ### I. PURPOSE The Hawai'i Tourism Authority's (HTA) County Product Enrichment Program ("CPEP") Request for Proposals ("RFP") seeks projects in line with Chapter 201B of the Hawai'i Revised Statutes which articulates the mandates for the HTA including the following: "Coordinate the development of new products with the counties and other persons in the public sector and private sector, including the development of sports, culture, health and wellness, education, technology, agriculture, and nature tourism." ### II. BACKGROUND - A. Hawai'i Tourism Authority. HTA is a government agency established by the State of Hawai'i in 1998, pursuant to Chapter 201B of the Hawai'i Revised Statutes, to promote and market the State as a visitor destination. HTA is the lead agency and advocate for Hawai'i's tourism industry. Its mission is to strategically manage Hawai'i tourism in a sustainable manner consistent with economic goals, cultural values, preservation of natural resources, community desires and visitor industry needs. - B. **County of Kauai.** The HTA has executed an agreement with the County of Kauai and requires the County to procure the goods and services that will implement the County Product Enrichment Program described in *Section II.C* (herein after referred to as "HTA County Product Enrichment Program"). - C. County Product Enrichment Program. The CPEP supports those community-based programs which provide unique, authentic and desired visitor experiences to improve and enrich Hawai'i's product offerings; and represents activities that are developed by our community, for our community, and are things the community is willing to and wants to share with our visitors. The objectives of the CPEP are to: - Support community-based tourism initiatives. - Provide a year-round calendar of events, activities and experiences distributed throughout the County; with special attention given to the "shoulder" periods of April, May and September through the first half of December. - Target programs by time of year and/or type of activity to build a promotional campaign(s) that may help to drive visitor demand. - Support marketing and promotional efforts with The Hawaiian Islands and each islands' brand identity. - Support HTA's goal of increasing visitor arrivals, expenditures and length of stay. - Support the development of tourism activities in the seven (7) targeted niche areas of agriculture, culture, education, health and wellness, nature, sports and technology (see page 3 for definitions). - Provide venues for increased resident-visitor interaction. - Create events, activities, and experiences which fulfill visitors expectations of a quality destination experience: - *Unique* (to Hawai'i) activities/experiences. - Friendly interaction with residents. - *Variety of activities/experiences.* - *Variety of cuisine and dining options.* - Good value for the money. - Foster public and private sector partnerships. Hawai'i's visitor mix reflects an increasing number of return visitors, and visitors worldwide have become more sophisticated and experienced, making it more difficult to retain visitor satisfaction with the destination experience. The CPEP focuses on ensuring a quality tourism product and experience for our visitors. In the past, the CPEP has supported a wide range of events and programs including, but not limited to, ethnic festivals, agricultural fairs and farmers' markets, weekly programs, film festivals, health and wellness fairs, theatre and musical productions, arts and culture festivals and exhibits, and community tours. For a list of prior CPEP-funded projects, visit HTA's website at www.hawaiitourismauthority.org (go to "Programs – CPEP"). ### III. PROPOSAL GUIDELINES The following outlines the CPEP proposal guidelines, as explained in this section and *Section IV. Program Specifications* of this solicitation. Proposals submitted for funding consideration under the CPEP will be evaluated in line with these guidelines and specifications. A. **Brand Experience - Priority Programs.** The HTA has developed a marketing strategy to integrate the brand experience into the overall marketing strategy to help drive demand. As a part of this strategy, proposals which support the following themes and timelines will be given priority status. **New Product:** The development of new programs and experiences that have not previously received CPEP funding and have been in existence for 3 years or less (as of January 1, 2015). **Definitions.** The following describes the seven (7) niche areas supported under CPEP. **Agri Tourism:** Tourism related to experiencing and appreciating agricultural products, settings, and lifestyles. **Cultural Tourism:** Tourism related to Hawai'i's host and multi-ethnic cultures that provide residents and visitors with enriching experiences and insights into the history, customs, arts, and traditions of our islands. **Eco Tourism:** Tourism related to experiencing Hawai'i's natural attractions, unique flora, fauna, and culture in a manner which is ecologically responsible, economically sustainable, encourages the well-being of the community, and is infused with the spirit of *aloha 'āina*. **Edu Tourism:** Tourism related to formal and informal education and training in lifelong learning experiences in Hawai'i's unique natural and multi-cultural environment. **Health and Wellness Tourism:** Tourism focused on travel to enhance the wellness of the mind, body, and spirit of individuals, families and groups. **Sports Tourism:** Tourism focused on attracting participants or spectators in community-based sporting events, such as running, swimming, cycling, surfing, and paddling. **Technology Tourism:** Tourism related to educating/informing visitors about Hawai'i's science and technology assets. - D. **Ineligible Programs**. The following activities will *not* be considered: - 1. Business or organizational start-up plans; - 2. Fundraising (an event to raise money for your organization or a specific cause); - 3. Real Property; - 4. Capital improvements; - 5. Conferences/Conventions; - 6. Salaries; - 7. Computer equipment; - 8. Projects receiving funding from other HTA programs for the year 2016, including, but not limited to, the Living Hawaiian Culture Program, Natural Resources Program, and the Signature Events program; - 9. Projects relating to other niche areas than those specifically addressed by CPEP; and/or, - 10. Reimbursement for pre-award expenditures or costs before January 1, 2016. - E. **Preferred Practices.** Many efforts tied to Hawai'i's visitor industry's future call for encouraging sustainable practices that affect the "triple bottom line" the economy, the community and the environment. These practices are strongly encouraged and recommended. - 1. **Environmental Sustainability**. The HTA and the County would like to encourage applicants to incorporate and implement "green" practices into their programs and/or projects. These practices could include, but are not limited to, efforts such as: - a. Maximizing waste diversion efforts, including recycling and the separation of organics for composting - b. Minimizing waste production Reduce & reuse whenever possible; - c. Buying local; - d. Minimizing printing and limiting number of handouts; - e. Using recycled products such as paper for printing; - f. Using more environmentally friendly products or biodegradable products; - g. Providing transportation alternatives such as car sharing or park and rides; - h. Conserving water; - i. Ensuring your venue has an environmental sustainability policy; and/or - j. Incorporating energy efficient practices. - k. For the 2016 year and future years, Kaua'i projects funded by CPEP are required to take the following actions: - Obtain a Zero Waste Event Guide from Zero Waste Kaua'i (zerowastekauai.net). Utilize the guide to maximize diversion to the best of your ability. - Divert all materials restricted from the Kekaha landfill including: cardboard, green waste, and scrap metal. - Coordinate HI5 beverage container recycling at the event. Call the County at 241-5120 for free loaner bins and HI5 program information - Do not use any polystyrene products for food service. For information on alternate products, check out the Zero Waste Event Guide or contact Zero Waste
Kaua'i. - For additional assistance contact the County Recycling Office or Zero Waste Kauai - 2. **Hawaiian Cultural Support.** The HTA supports efforts that "honor and perpetuate the Hawaiian culture and community" in line with the goal and objectives of the Hawaiian Culture strategic initiative of the Hawai'i Tourism Strategic Plan (*TSP*). As such, the HTA encourages applicants to use best efforts to spell Hawaiian terms correctly, including proper use of Hawaiian diacritical markings following the standard established in the Pūku'i and Elbert "Hawaiian Dictionary," as well as "Māmaka Kaiao A Modern Hawaiian Dictionary." The HTA has a "Style & Resource Guide," clarifying facts about the islands, providing guidance for the depiction of sites and culture, and sharing insights into promoting Hawai'i sensitively and safely, which is available at: www.hawaiitourismauthority.org/maemae. ### IV. PROGRAM SPECIFICATIONS The HTA and the County, through this RFP, are seeking programs or projects that meet the proposal guidelines as articulated above in *Section III. Proposal Guidelines* of this solicitation and the following program specifications: A. **Eligible Applicants.** Applicant must be a legal, nonprofit <u>or</u> for-profit organization <u>or</u> government agency registered with the State of Hawai'i or the Federal Internal Revenue Service and in good standing with these agencies. Organizations currently receiving funds from the HTA or the County, through any HTA or County program, must also be in good standing and up to date on all required reporting requirements and grant agreement deliverables in order to apply. Applicants awarded funding will need to obtain a Certificate of Vendor Compliance and be compliant as stated in Appendix D, item C. - B. **Project Term.** This program is intended to support projects occurring during calendar year 2016. - C. **Award Limits.** To ensure support for multiple programs throughout the County, applicants may request an award of no more than \$40,000. - D. **Future HTA Funding.** Starting in 2012, HTA CPEP-funded projects may receive CPEP funding for up to four (4) years. Project evaluation criteria includes the organization's year to year progress for the project's sustainability. *For 2016, the HTA/County will allow those projects that received CPEP funding from 2012-2015 to apply for the 2016 program.* - E. **Past CPEP Contractor Compliance.** Entities that failed to meet the terms of Agreement on any previous CPEP award may not submit a 2016 CPEP application until issues with the previous grant have been resolved and the applicant receives written permission from the County of Kauai. - F. **Multiple Applications to the CPEP.** Multiple proposals from an organization for *different and separate projects* will be accepted and considered independently of each other. If multiple proposals meet the established criteria and adequate funds are available, they may be funded. - G. **Applications to Other HTA Programs.** The HTA solicits proposals for its other programs in the areas of natural resource management, perpetuation of the Hawaiian culture, and signature events. (A document entitled "Hawaii Tourism Authority—2015 Requests for Proposals" explaining each program is available on the HTA website at www.hawaiitourismauthority.org.) Organizations may apply for different and separate projects to any of the Product Enrichment programs (i.e. CPEP, Kūkulu Ola: Living Hawaiian Culture Program, Natural Resources Program). However, organizations may not apply for funding from more than one (1) HTA Product Enrichment program for the same project. In addition, a project may not receive funding from more than one (1) HTA program in the same year. A project may not receive funding from both the County of Kaua'i-Office of Economic Development in any program area, and the HTA CPEP program for the same project in the same year. The HTA reserves the right to disqualify an application from consideration under an HTA program if that project has been awarded funds under another HTA or County program. - H. **Multiple Locations.** If the same, or very similar, project is scheduled for multiple islands, the applicant must submit a separate application to each appropriate County which will be evaluated based on each County's individual criteria. A proposal may only reflect work to be done in the County to which the application is submitted. - I. **Matching Funds Requirement.** A minimum of one to one (1:1) in matching funds to the amount of funds requested has been set. Matching funds can be in the form of cash or a combination of cash and in-kind contributions. If the match includes in-kind contributions, a **minimum of 35%** of the match must be in the form of cash. *Matching* funds shall *not* come from other state government sources including other HTA programs or the HTA's major contractors such as, but not limited to, the Hawai'i Visitors and Convention Bureau or its island chapters, including the Kauai Visitors Bureau. The project may be *supported* by other state government funds, but these funds may not be used as part of the required match to the HTA funds. Demonstration of support from other organizations or individuals also serves to confirm broad based community support and a reasonable budget – two (2) of the judging criteria - and would significantly strengthen the proposal. Any contribution to the project other than cash is considered "in-kind" and will be considered as matching funds, if included. This would include, but not be limited to: volunteer hours, supplies, or services contributed to the project. A reasonable dollar value must be attached to the in-kind contribution. Please refer to the Research and Statistics Office of the Hawai'i State Department of Labor and Industrial Relations for wage estimates by occupation. Acceptable proof of matching funds includes, but is not limited to: a letter of commitment, a copy of a check, receipts of deposit, bank statement, or a copy of an agreement between the applicant and another sponsor. A list of sponsors and/or in-kind contributions is *not* acceptable proof. Applicants awarded funding will need to provide the County with proof of matching funds prior to receiving final payment however, turning in proof of matching funds earlier is highly encouraged. J. **Project Income.** If the proposed project generates revenue, project income may be used for one or more of the following: 1) unanticipated costs directly related to implementing the proposed project during the approved project period; 2) costs related to enhancing or expanding the effectiveness or reach of the project; or 3) ensuring the sustainability of the project. - K. Evaluation Committee and Review Process. Proposals will be evaluated by the CPEP Committee whose members are selected by the County and include representatives of the County and the HTA as well as community representatives throughout the County. All committee members may participate in decision-making on award recommendations provided they have no direct personal interest in the proposal in question. Proposals will be evaluated as detailed in Section V, Project Evaluation Criteria. INCOMPLETE APPLICATIONS WILL NOT BE REVIEWED. - L. **Future RFP Schedules.** Another RFP for the 2016 CPEP is not planned at this time. - M. **Technical Assistance Programs.** Applicants awarded funds through this RFP must agree to attend County mandated training workshops/seminars on the contracting process or other relevant topics. - N. **Deadline for Submissions.** No proposal in response to this RFP shall be considered if received after the stated due date and time. # PROPOSALS ARE DUE AT BELOW ADDRESS BY 4:30 P.M. HST, ON FRIDAY, OCTOBER 16, 2015 AND SHALL BE DELIVERED OR MAILED TO: Office of Economic Development County of Kaua'i 4444 Rice St. Suite 200 Līhu'e, HI 96766 ATTN: Nalani Kaauwai Brun Proposals must include the reference number (RFP No. CPEP 2016) and the organization's name and address on the outside of the envelope. Applicants are advised to make and confirm prior arrangements to ensure timely delivery. For purposes of this RFP, the Department's date and time stamp shall serve as the official time. O. **Points of Contact.** The Points of Contact for questions related to this RFP are: ### **County CPEP Program Manager & Procurement of RFP** Nalani Kaauwai Brun, Program Administration Officer County of Kaua'i, Office of Economic Development Telephone: 808-241-4952 Cell Phone: 808-652-3304 Fax: 808-241-6399 Email: nbrun@kauai.gov (best way) ### **HTA CPEP Program Manager** **CAROLINE ANDERSON**, Tourism Brand Manager, Hawai'i Tourism Authority Telephone: (808) 973-2273; Email: caroline@gohta.net ### V. PROJECT EVALUATION CRITERIA The following criteria will be used to evaluate how well a proposal (in accordance with the *Proposal Outline*, page 2-7) demonstrates the ability to meet the objectives of this program: ### A. Organization Capacity 10 points Ability to produce, implement and execute the project and having an established network. ### **B. Project Components** Meets HTA's and the County's PEP goal and objectives 10 points • Fulfills expectation of a quality destination experience 5 points - o Unique (to Hawai'i) activities/experiences. - o Friendly interaction with residents. - o Variety of activities/experiences. - o Variety of cuisine and dining options. - o Good value for the money. - Executable marketing & promotional plan 10 points - O Ability to increase visitor and resident attendance and/or participation in the project. Plan should include effective and timely promotional efforts to reach post-arrival visitors, pre-arrival visitors, and residents. Demonstrate efforts to support the statewide and/or island's brand. - Work Plan and Timeline 5 points - o Reasonable work plan and timeline to execute event/program. - Community Support and Involvement 10 points - O
Demonstrates partnerships with outside organizations and broad based community support, value, and authenticity. - Project Sustainability 10 points O Demonstrates an adequate plan or strategy for future project sustainability (i.e., ongoing funding, community impacts, attendee satisfaction, plans to look for/leverage other sources of funding, efforts to maximize available funds, etc.) ### C. Project Impact 20 points - Clear plan to acquire the required measures and targets listed below: - Number of on-island residents attending and/or participating in the proposed project. - 2. Number of neighbor island residents attending and/or participating in the proposed project. - 3. Number of out-of-state visitors attending and/or participating in the proposed project detailed by U.S. state and international country. - 4. Satisfaction level of attendees (majority are satisfied). - Visitor to resident ratio mix of 25:75 - Additional Measures - Reasonable and significant measures identified demonstrating positive impact on Hawai'i's community and visitor industry future. ### D. Project Budget 20 points - Demonstrates organizational financial capability. - An accurate and feasible budget for the project - Valid sources of revenue. - Reasonableness of estimated expenses comparable to similar event/activity. - A minimum of 1:1 match or better on requested funds, with at least 35% of the match in other cash. ### E. Administrative Competence (past CPEP awardees) up to 8 points reduction - Successful and satisfactory performance on other HTA or County contracts or agreements, if applicable. Review of CPEP awardees past performance and reports to the County about an organization's previously-demonstrated ability to: - o Submit required paperwork to the County within the specified deadlines - o Meet contractual agreements correctly and on time - Report on performance targets - o Attend required workshops ### Extra Points. Ability to address only one (1) of the following priority program areas: ### New projects and events (10 points total) • Development of new programs and experiences that have not previously received CPEP funding and have been in existence for 3 years or less (as of January 1, 2015) ### Shoulder Season (Spring Shoulder or Fall Shoulder) (5 points total): • Other major programming (not listed above) to occur between Spring Shoulder (April 1 to May 31, 2016) or Fall Shoulder (September through first half of December, 2016). ### Ongoing experiences available year-round (5 points total): • Offers a series of activities and/or experiences throughout the year. ### VI. <u>TIMELINE</u> Subject to the terms and conditions previously described herein, including any amendment to this RFP, the following is the timeline for this RFP process: August 31: RFP Application Period Opens September 1: 3:00-5:30pm Workshop on RFP County of Kaua'i Piikoi A&B, 4444 Rice St. Līhu'e, HI 96766 September 14: Deadline to submit questions or concerns (4:30 P.M., HAST) September 21: Responses to submitted questions which require a change in the RFP will be distributed via email and/or posted on the County website www.kauai.gov/oed and the HTA website www.hawaiitourismauthority.org October 16: Deadline to submit proposals to the County by 4:30 P.M., HAST Week of November 10: Scheduled period for review and discussion of proposals by the CPEP Committee to select awardees Week of November 23: Scheduled period for award and rejection letters to be issued December 3: Mandatory CPEP 2016 Contractor Meeting 2pm-4pm Piikoi Building Rooms A&B, County of Kaua'i, 4444 Rice St. Līhu'e, HI 96766 ### **APPLICANT INSTRUCTIONS & FORMS** - I. Applications shall be clearly marked with the applicant's name and address and the RFP reference number ("RFP No. CPEP 2016"). - II. Applications should be typed in Times New Roman font, 12-point font size, single-spaced, single-sided, with no less than a one-half inch margin on all sides of the paper. Paper size should be 8 ½ x 11 and plain white, and all proposal pages should be numbered. The use of section cover pages, elaborate binders, and presentation media are discouraged. Copies can be double sided but original should be single sided. - III. All applications shall include the following documents in the order listed to be considered for funding under this program. Applications which fail to submit these documents shall be considered non-responsive and shall not be considered for funding under this solicitation. An *Applicant Checklist* is provided following these instructions to assist the applicant in ensuring that all required documents are included in the completed application. - A. The applicant shall provide **one** (1) **original** (marked as such and including an original signature executed in ink, preferably in blue ink), and **five** (5) **copies** of all of the required documents noted below, in the order noted below: - 1. Completed 2016 Application Form (see 2016 Application Form HTA County Product Enrichment Program), **signed and dated** by an individual authorized to legally bind the organization. - 2. A list of the organization's current Board of Directors and/or leadership including their name, title and affiliation. - 3. Completed **2016 Project Summary Form**. The abstract may not exceed one (1) page of single-spaced type - 4. Detailed project proposal in accordance with the attached Proposal Outline (see *Proposal Outline*). The proposal may not exceed a <u>total of eight (8) pages</u> of single spaced type. - 5. Detailed budget for the project following the attached Sample Budget Sheet (see *Itemized Budget Form*), including all sources of income expected (both cash and in-kind values), and a detailed listing of expenses breaking out the HTA/CPEP request, other cash support expected, and in-kind support expected to complete the project. - 6. Budget narrative, including detailed explanation of all income and expense items (including quantities of items where appropriate) listed in the budget spreadsheet. # **2016 HTA County Product Enrichment Program – Applicant Instructions (Continue)** - B. The applicant shall provide ONE (1) COPY ONLY of all of the required documents noted below, in the order noted below: - 1. Documentation verifying organization's full, complete, current and exact legal name and mailing address, as it appears on Articles of Incorporation, organization's letterhead, tax clearance certificates, and/or other legal documents. The name provided will be the name utilized to execute any contracts or agreements with the County should the organization be selected for an award. This name should also match any future correspondence with the County including invoices or payment requests. - 2. Organization's most recent financial statement, **certified as to its accuracy by an officer of the organization.** Government entities are exempt from this requirement. (please see example of what this looks like) - 3. Organization's corporate resolution (*preferred*), or by-laws, or other documentation to verify the person(s) authorized to sign legal documents on behalf of the organization. See attached *Appendix A: Sample Corporate Resolution* of this solicitation, if needed. - 4. Documentation, *if available*, that the organization has legal ownership and title to the festival, event or proposed program. ### APPLICANT CHECKLIST Please refer to Applicant Instructions for more detailed information on these requirements. | prefedocu | (1) original single sided (marked as such and including an original signature executed in ink, erably in blue ink), and five (5) copies, which can be double sided of all of the required aments noted below: Application Form, signed and dated . Project Summary Form. | |-----------|---| | | List of the organization's Board of Directors or leadership. | | | Detailed Proposal not to exceed a total of 8 pages. | | | Detailed budget. | | | Budget narrative. | | | | | One | (1) copy only of all of the required documents noted below: | | | Documentation of organization's legal name and address. | | | Financial statement, certified by an officer. Government entities are exempt from this requirement. | | | Corporate resolution (preferred), by-laws, or other documentation to verify the person(s) | | á | authorized to sign legal documents on behalf of the organization. | | | Documentation of ownership/title of proposed program, if available. | # ${\bf HTA~COUNTY~PRODUCT~ENRICHMENT~PROGRAM}$ ## **2016 APPLICATION FORM** | INFORMATION: | | | | | |---|----------|--|--------------------|-------------------| | Organization (Full Legal Name) | | | | | | Street Address | | | | | | Mailing Address | | | | | | City/State/Zip | | | | | | Phone | | Fax | | | | Website Address, if available | | | | | | Federal Taxpayer ID No. | | State T | axpayer ID No | | | Organization is a (check one): | _ | | | Government entity | | PRIMARY PROGRAM CONT | TACT PEI | RSON: | | | | | Name | | Title | | | Phone: | _ Fax: | · | Email: | | | PROJECT INFORMATION: | | | | | | Project Title: | | | | | | Project Date: | | Project Location: | | | | Amount Requested: | | Total Estimated I | Budget: | | | Did the project receive HTA and identify year and program. | or Count | y Funding in 2015, | 2014, 2013, or 20 | 12? If yes, pls. | | | | | | | | This proposal is submitted for the following niche market are | | | nty Product Enrich | ment Program for | | ☐ Agri Tourism (Agricultur☐ Eco Tourism (Nature)☐ Health and Wellness Tou | | ☐ Cultural Tour☐ Edu Tourism☐ Technology T | (Education) | Sports Tourism | # HTA County Product
Enrichment Program - 2016 Application Form Page 2 of 2 | | tional materials for people to contact for more information about
e the event organizer or a person designated to answer questions | |----------------------------------|---| | Name: | | | Phone | Email | | | ast be completed to be considered): cation is true and correct to the best of my knowledge and belief. d by the governing body of the organization. | | | | | Signature of Authorized Official | Date | | Print Name | Title | ## HTA COUNTY PRODUCT ENRICHMENT PROGRAM ## 2016 PROJECT SUMMARY FORM DO NOT EXCEED THIS PAGE | Organization: | | |---|--| | Project Title: | | | Project Date(s): | | | Project Location(s): | | | Funding Request: | Total Budget for Project: | | Expected # of Resident and In-State Attendees/Participants: | Expected # of Out-of-State Attendees/Participants: | | Project Objectives: What do you hope to achie | eve? What are the expected outcomes? | | FOR STAFF USE ONLY – Amount Awarded: _ | | ### 2016 HTA COUNTY PRODUCT ENRICHMENT PROGRAM ### PROPOSAL OUTLINE Please follow the outline provided below for your written proposal. Please be certain to address the various issues upon which your proposal will be evaluated, as discussed under "Section II. Background," "Section III. Proposal Guidelines," "Section IV. Program Specifications," and "Section V. Project Evaluation Criteria". The proposal may not exceed eight (8) pages of single spaced type. ### A. Organization Capacity - A.1. DESCRIPTION OF ORGANIZATION: Provide a brief history of the establishment, development, and accomplishments of the organization itself, and with the proposed project, if applicable. - A.2. QUALIFICATIONS AND EXPERTISE: Describe the qualifications and expertise of the individuals responsible for implementing the project. ### B. Project Components ### B.1. OVERVIEW OF PROPOSED PROJECT Provide a detailed description of the project including, but not limited to: - a. program dates - b. location(s) - c. niche area(s) impacted - d. identify the need - e. target audience(s) - f. expected participants (both in-state and out-of-state) - g. major elements of the program ### B.2. MARKETING & PROMOTIONAL PLAN Provide a marketing & promotional plan which shall include: - a. Overview of planned promotional program to attract target audience(s), including pre-arrival visitors, post-arrival visitors, and residents, and - b. A schedule of all planned promotional and advertising activities. ### B.3. WORK PLAN AND TIMELINE (Maximum 1 page) Provide an overall work plan with estimated timeline for the project implementation, including start and end dates and completion of major milestones in the project. Projects must be completed within calendar year 2016. ### B.4. COMMUNITY SUPPORT AND INVOLVEMENT Discuss the value to the community and identify all entities that support or are directly involved in this project. ### **B.5.** PROJECT SUSTAINABILITY Describe how the project will be sustained on an ongoing basis without HTA CPEP funds. ### C. Project Impact BENEFITS AND OUTCOMES: Your proposal should address the following questions: 1) How will you measure whether or not the proposed project was successful? 2) What do you expect to be the benefits and outcomes of the project? These indicators of success should reflect measures that can be reliably and accurately attained, and that demonstrate a successful project, as articulated in the proposal outline. While some measures may be qualitative, please provide detailed quantifiable values where possible. Additional measures are encouraged and should relate to one or more of the objectives for the CPEP as described above in *Section II.C. County Product Enrichment Program* of this solicitation. ### C.1. REQUIRED MEASURES Provide a 1) **clear plan** of how you will obtain the following required measures, and 2) **a target number** for each: - a. Number of on-island residents attending and/or participating in the proposed project. - b. Number of neighbor island residents attending participating in the proposed project. - c. Number of out-of-state visitors attending and/or participating in the proposed project detailed by U.S. state and international country. - d. Satisfaction level of attendees. If you received CPEP funding in 2015 and/or 2014 please list past outcomes for the above mentioned items. If your event/project does not have 2015 data available, please list 2015 targets. ### C.2. ADDITIONAL MEASURES Describe what the project will accomplish and how it will positively contribute to Hawai'i's visitor experience and residents' quality of life. Specify targeted and measurable goals. ### 2016 COUNTY PRODUCT ENRICHMENT PROGRAM RFP ### ITEMIZED BUDGET FORM & INSTRUCTIONS - Please attach a separate sheet(s) with a budget narrative providing detailed explanations for each expense and income line item. - This is a sample format only. Please add rows as needed to provide a complete picture of the project budget. - Total Expenses and Total Income in each column should be equal. (e.g. Total Expenses to be covered by HTA CPEP financial support (a) should equal Total Income from HTA CPEP requested (a).) - The sum of columns (a), (b), and (c) must equal column (d). - Operating Expenses: This category includes program operating costs such as equipment rental (e.g., tents or sound equipment), entertainment, travel, security, office supplies, postage, etc. Generally, County Product Enrichment Program funds are not approved to support general operating expenses of the organization itself. - Marketing Expenses: This category includes advertising, promotional activities and/or items such as posters, flyers, brochures, collateral materials, public relations, and website development or enhancement. - Salaries do not pay - Merchandising cannot be used under marketing to be resold - Administrative Expenses: This category includes administrative fees relating to expenses needed for management of the proposed project. The targeted percentage for administrative expenses should not exceed 10% of the total amount requested from the County Product Enrichment Program. - Cash Match Requirement: A minimum of one-to-one (1:1) in matching funds to the amount of funds requested. Matching funds can be in the form of cash or cash or in-kind contributions. If the match includes in-kind contributions, a minimum of 35% of the match must be in the form of cash. ## **Itemized Budget Form** – Page 2 of 2 | HTA CPEP
CASH Request | OTHER CASH | IN-KIND | TOTAL
PROJECT
BUDGET | |--------------------------|-----------------------|--|---| | d group expense items | s by category as appr | opriate (i.e., Admir | istration, | (a) | (b) | (c) | (d) | | | CASH Request | CASH Request d group expense items by category as appr | d group expense items by category as appropriate (i.e., Admin | | INCOME | HTA CASH
Request | OTHER CASH | IN-KIND | TOTAL
PROJECT
BUDGET | |--|---------------------|------------|---------|----------------------------| | HTA CPEP Request | | | | | | Organization's Contribution | | | | | | Other Sponsors/Sources: (specify sources for both other cash and inkind support) | | | | | | | | | | | | | | | | | | TOTAL INCOME | (a) | (b) | (c) | (d) | ### APPENDIX A: SAMPLE CORPORATE RESOLUTION ## (Organization's Letterhead) ## **CORPORATE RESOLUTION** | I, (Name) | , (Title) | of | |---|--|----------------------| | | | | | certify that the following is a full, tru | ue and correct copy of a resolution duty a | adopted by the | | Board of Directors of said Corporation | on, at its meeting duly called at (Location | on & Address) | | | , on the | day of (Month) | | | was present and acting throughout; and | | | has not been modified, amended or r | rescinded and continues in full force and | effect. | | , is/are hereby a | (s) holding positions(s) of (Name of Pos authorized to execute on behalf of the Co | orporation any bid, | | | formed by the Corporation, and to execu
t with the State of Hawai'i or County or | • | | IN WITNESS WHEREOF, I | have hereunto set my hand and affixed | the corporation seal | | of said (Organization) | , th | nis day of | | (Month), 2015. | | | | | | | | | | Signature & Title* | ^{*} Note: The Corporate Resolution is usually certified and signed by the secretary of the organization. ### APPENDIX B: OTHER SAMPLE FORMS AND REFERENCE The following are available on the County's of Kaua'i's website www.kauai.gov/oed: - Report forms and final budget forms - Photo Release Form - Sample Festivals & Events Survey - Consent & Release For Use of Photograph & Images - The Hawaiian Islands and Island Brand Identities ### APPENDIX C: GENERAL PROVISIONS AND CONDITIONS - A. **Applicant Contact Information.** All interested parties desiring to receive amendments or revisions to this RFP shall immediately inform the County of its mailing and email address. The email address shall be used for correspondence with interested parties during the RFP application period. Respondents should first go to Amplifund and register their intent to apply. - B. **Information Requests.** Requests for information should be addressed to the County's Point of Contact, by
letter or email. Answers to questions concerning information not found within the RFP will be transmitted as an addendum via email to interested parties who have provided the County with a current email address. - C. Clarification of the RFP. An applicant shall carefully review this RFP for defects and questionable or objectionable matter. Comments concerning defects and questionable or objectionable matter shall be promptly submitted to the County prior to the deadline for submitting questions. This shall allow issuance of any necessary amendments to the RFP. The applicant hereby acknowledges, agrees, and waives any claim arising from any knowledge of any defect in this RFP acquired prior to the deadline for submitting questions and failing to inform the County prior to said deadline. The applicant further acknowledges and agrees that the County and the HTA reserve the right to waive any technical irregularity not affecting an unbiased and objective evaluation of all proposals; that such waiver will be in the best interest of the State; and, that the applicant hereby waives any claim against the County or the HTA arising from such technical irregularity. - D. **Proposal Preparation Expenses.** The County and the HTA are *not* responsible for any expenses that an applicant may incur in preparing and submitting a proposal including grant writer fees. - E. **Electronic Submissions.** All applications must be submitted in hard copy. Electronic files or submissions will not be accepted. Proposals submitted in response to this RFP that are transmitted electronically, in whole or in part, via the internet, email, or facsimile transmission, will *not* be accepted for evaluation by the County. - F. Certification of Proposal. By submitting a proposal, the applicant certifies that the proposal submitted to the County is in accordance with any required authorization by the governing body of the applicant's organization. The applicant further certifies that the information and responses contained in the proposal are true, accurate, and complete, and that the County may justifiably rely upon said information for purposes of evaluation and contracting with the applicant. If it is later discovered that any information provided in the applicant's proposal is false, it will result in the applicant's elimination from consideration. - G. **Ownership of Proposal.** By submitting a proposal, the applicant acknowledges and agrees that the County's and the HTA's consideration, discussion, or disclosure of nonproprietary material for evaluation purposes by the County and the HTA shall not result in any liability on the part of the County or the HTA, including its board, staff, and/or agents, to the applicant or any third party or person. All responses prepared by an applicant under this RFP will be for the exclusive and deliberative use by the County and the HTA. Any submission received will become the property of the County and will not be returned to the applicant. - H. **Proposal Withdrawal.** An applicant may withdraw their proposal by submitting a written request to the County any time prior to the proposal's review and evaluation. - I. **Revisions to the RFP.** The County and the HTA reserve the right to accept or reject any or all proposals and to waive any defects in said RFP if deemed to be in the best interest of the County, State, and program. The County and the HTA further reserve the right to shorten or extend posted schedule dates when doing so is reasonably in the best interest of the County or State. - J. **Initial Proposal Screening.** An initial screening will take place immediately after the proposals are opened by a representative of the County to determine whether the proposal is unacceptable to the RFP. The initial screening process involves reviewing all submitted proposals for completeness, conformity, and clarity and to see if all significant requirements of the RFP have been addressed. Proposals not meeting these minimum requirements will be rejected and dropped from further consideration. - K. **Unacceptable Applications**. Applications considered unacceptable will *not* be considered for funding under this announcement. Unacceptable applications include, but are not limited to, those which: - 1. Are not considered an eligible program, as defined in *Section III. Proposal Guidelines* of this solicitation as described above; - 2. Do not originate from an eligible applicant, as defined in *Section IV.A. Eligible Applicants* of this solicitation as described above; - 3. Request a level of funding above the threshold identified in *Section IV.C. Award Limits* of this solicitation as described above; - 4. Fail to satisfy the deadline requirements referenced in *Section IV.N. Deadline for Submission* of this solicitation as described above; - 5. Do not provide all of the required documentation listed in the *Applicant Checklist* and described in the *Applicant Instructions* available in the *Appendix* of this solicitation as described below; and/or, - 6. Are marked confidential in all aspects of the proposal. - N. **Waiver of Claims.** By submitting a proposal, the applicant hereby acknowledges and agrees to the specifications and conditions stated herein, and hereby waives any claim against the County or the HTA arising from said specifications and conditions. - O. **Discussion Rights.** The County and the HTA reserve the right to make an award based only upon proposals as submitted or may require submittal of additional information and/or oral presentation. The County also reserves the right to negotiate with one (1) or more applicants and request best and final offers, provided that no applicant's proposal or information regarding his or her negotiation with the County shall be public information or shared with any other applicant until after an award is made. - P. **Proposal Rights.** The County and the HTA further reserve the right to use any ideas presented in any proposal or as a result of any negotiation, unless marked "PROPRIETARY," whether from a successful or rejected proposal. Q. Selection Rights. The County together with the HTA shall be the final judge in the selection of the proposals on which shall best accomplish the goal of the CPEP and in accordance with the availability of funds. ### APPENDIX D: GRANT AGREEMENT PROCESS - A. **Notice of Award.** Upon final selection of the proposal by the County, a notice of award will be issued to the applicant, who shall immediately work with the County to promptly execute a written grant agreement reflecting the relevant specifications and requirements of this RFP, the applicant's proposal, the State of Hawai'i's general terms and conditions, and the County's specific terms and conditions. - B. **General Conditions.** The applicant acknowledges and agrees that if selected, the State of Hawai'i General Conditions (Form AG-008 Rev. 4/15/2009), incorporated herein by reference, shall be part of the contract to be executed between the applicant and the County. The contractor agrees to comply by: - 1. All sections of the Kauai County Charter and KauaiCounty Code; - 2. Chapter 103, Hawai'i Revised Statutes, as amended, relating to expenditure of public money; - 3. Chapter 378, Hawai'i Revised Statutes, as amended, relating to fair employment practices; - 4. Chapter 489, Hawai'i Revised Statutes, as amended, relating to discrimination in public accommodations; - 5. Chapter 396, Hawai'i Revised Statutes, as amended, relating to occupational safety and health; and - 6. Chapter 386, Hawai'i Revised Statutes, as amended, relating to workers' compensation law. - 7. The County's Anti-Discrimination and Harassment Policy amended April 13, 2007. - C. Certificate of Vendor Compliance. Effective July 1, 2011, the Governor signed into law ACT 190, which requires a Certificate of Vendor Compliance (Tax Clearance, DCCA and DLIR clearances) for all purchases/contracts of \$2,500 or more. These clearances are required prior to contract routing. Government agencies are exempt from this requirement. Hawai'i Compliance Express (HCE) allows organizations contracting with state and county agencies to quickly and easily demonstrate they are in compliance with state procurement laws. There is a \$15 annual registration fee for the service. To register, just go to: http://vendors.ehawaii.gov, complete the easy step-by-step process and pay with a credit card. - D. **Execution of Grant Agreement**. Upon the receipt of all required information, documentation, attachments, and tax clearance, the applicant and the County shall execute a final written grant agreement. All unauthorized work performed by the applicant prior to the execution of the written grant agreement shall be at the applicant's sole cost and expense. - E. **Payment Schedule.** The payment schedule is negotiable prior to the execution of the grant agreement. For the payments to be processed, the grantee must submit an original, signed invoice or payment request, and all deliverables required for the payment to be processed, per the executed grant agreement. A progress report is required for any payment other than the final payment. The County retains a minimum of 20% of the approved funding for final payment to be made once the grant agreement has been fulfilled. For the final payment, additional deliverables include: a final written report, final financial report, survey gathering instrument (see *Sample Forms* in the *Appendix* of this solicitation), two digital photos of the event, proof of matching funds, and listing of all advertising and promotional efforts, plus samples of the advertising and promotional efforts, if applicable. F. **Public Disclosure.** Any trade secrets or proprietary information submitted as part of the proposal that the applicant expressly and affirmatively marks as confidential will be maintained as such to the extent permissible under Hawai'i law,
including Hawai'i's Uniform Information Practices Act (Modified) proscribed in chapter 92F, Hawai'i Revised Statutes. For all confidential materials, the applicant shall state the reason(s) why the protection is necessary and what harm the applicant will suffer if the information is publicly disclosed. Upon execution of the grant agreement, all documents submitted by the applicant and maintained by the County shall be subject to public inspection and copying under Hawai'i's Uniform Information Practices Act (Modified) provided in chapter 92F, Hawai'i Revised Statutes; provided that, any confidential commercial or proprietary information may be withheld. The applicant should identify and clearly mark the documents containing any confidential commercial or proprietary information in the manner previously discussed herein. - G. **Compliance with Law.** In addition to any statutory laws described or incorporated herein, applicants shall comply with any and all applicable State, County, and Federal statutes, regulations, codes, directives, and guidelines related to the performance of the contract, including any statutory law related to contracting with the State of Hawai'i. - H. **Approvals.** By submitting a proposal, the applicant hereby acknowledges and agrees that any grant agreement arising out of this RFP shall be subject to the prior approval of the Corporation Counsel as to form, and to all further approvals, if necessary or applicable, by the Finance Department and by the Mayor, as it may be authorized by statute, rule, order, or directive. - I. **Final Terms and Conditions.** The terms and conditions shall be set forth in the award. If the terms are not agreeable to the successful awardee and if an agreement cannot be reached by both parties, the award may be dissolved without penalty to either party. - J. Campaign contributions by State and County Contractors. Contractors or Grantees under this program are hereby notified of the applicability of Section 11-205.5, Hawai'i Revised Statutes, which states that campaign contributions are prohibited from specified State or County government contractors or grantees during the term of the contract or grant if the contractors or grantees are paid with funds appropriated by a legislative body. - K. **American Disabilities Act.** In order to comply with the American Disabilities Act (ADA), Title VI of the Civil Rights Act of 1964 and Hawai'i Language Access Law, the following statement must be included in all announcements of programs, events, activities and meetings supported through this RFP. This includes, but is not limited to: advertisements, posters, websites, email blasts, invitations, and press releases. Anyone who requires an auxiliary aid or service for effective communication or a modification of policies and procedures to participate in this event should contact (the name of the event organizer designated to receive these requests) at (contact information for that person), as soon as possible, but no later than (specify a date a minimum of five days) before the scheduled event. - L. **Visual documentation**. Copies of advertising and promotional materials and a minimum of two (2) high resolution digital photographs in jpeg format, video and/or other visual documentation submitted on a CD and/or DVD or emailedjuhuj, will be required as part of the final reporting requirements of this program. Images including, but not limited to, still photography and video, must come with appropriate release agreements to allow the use of these materials for promotional efforts by the HTA, the County and/or approved contractors. This form is available in the *Sample Forms* section of the *Appendix* of this solicitation. - M. If funded, the grantee must provide an article describing the project that is suitable for publication in the HTA newsletter, HTA's marketing contractors' newsletter or other news media. The article will be due three months before the start of your event or for year-long programs, it is due by January 8, 2016. - N. **Sponsorship Recognition.** The HTA and the County of Kauai shall be credited as sponsors in advertising and promotional materials and activities. - O. **Promotional Programs.** Grantees under this program shall consult with the HTA's marketing contractors and staff to coordinate marketing efforts as appropriate to reach prearrival visitors, post-arrival visitors and residents. Grantees under this program may be selected to participate in HTA's "Hawai'i Knowledge Bank" program, and Tourism Product Marketing program as appropriate and possible. Grantees under this program shall list any public events on the calendar of events for the HTA's marketing contractors via www.gohawaii.com, on the County websites as appropriate and, to the extent possible, other available web sites, calendars of events, and other promotional vehicles. - P. **Reporting Requirements.** Contractors under this program shall submit a progress report, a final report, and a final financial report. See the county's website www.kauai.gov/oed for the report template.